Understanding Stream Geomorphic State in Relation to Ecological Integrity: Evidence Using Habitat Assessments and Macroinvertebrates ## S. MAŽEIKA P. SULLIVAN* MARY C. WATZIN Rubenstein School of Environment and Natural Resources Rubenstein Ecosystem Science Laboratory University of Vermont Burlington, Vermont 05401, USA #### W. CULLY HESSION Department of Civil and Environmental Engineering University of Vermont Burlington, Vermont 05405, USA ABSTRACT / Scientists have long assumed that the physical structure and condition of stream and river channels have pervasive effects on biological communities and processes, but specific tests are few. To investigate the influence of the stream-reach geomorphic state on in-stream habitat and aquatic macroinvertebrate communities, we compared measures of habitat conditions and macroinvertebrate community composition between stable and unstable stream reaches in a paired-study design. We also explored potential associations between these ecological measures and individual geomorphic characteristics and channel adjustment processes (degradation, aggradation, overwidening, and change in planform). We found that habitat quality and heterogeneity were closely tied to stream stability, with geomorphically stable reaches supporting better habitat than unstable reaches. Geomorphic and habitat assessment scores were highly correlated (r = 0.624, P <0.006, n = 18). Stable reaches did not support significantly greater macroinvertebrate densities than unstable reaches (t = -0.415, P > 0.689, df = 8). However, the percent of the macroinvertebrate community in the Ephemeroptera, Plecoptera, and Trichoptera (EPT) taxa was significantly correlated with the overall habitat assessment scores as well as with individual measures of geomorphic condition and habitat quality. While there is a clear need for more work in classifying and quantifying the responses of aquatic and aquatic-dependent biota to various geomorphic states and processes, this study provides solid preliminary evidence that macroinvertebrate communities are affected by the geomorphic condition of the stream reaches they inhabit and that geomorphic assessment approaches can be used as a tool for evaluating ecological integrity. In the last several decades, a number of fluvial classification systems have been developed (Schumm 1963, 1977; Whiting and Bradley 1993; Rosgen 1994, 1996). Some of these classification systems focus on the watershed unit and are based largely on land classification and drainage network analysis (Lotspeich 1980; Lotspeich and Platts 1982; Frissell and others 1986; Montgomery and Buffington 1997), whereas others are limited to stream or river reaches and rely more on within-channel morphological characteristics of the stream (Pfankuch 1975; Poff and Ward 1990; Whiting KEY WORDS: Geomorphic state; In-stream habitat; Macroinvertebrate communities; Stable; Unstable; Channel adjustment; EPT; Channel morphology Published online November 22, 2004 *Author to whom correspondence should be addressed; *email:* mspsulli@uvm.edu and Bradley 1993). These classification systems have improved our understanding of stream processes and provide a useful framework for evaluating stream condition. Although the applicability of Rosgen's (1994, 1996) classification system has been challenged (Miller and Ritter 1996; Prajapati and Lavania 1998; Harmel and Dutnell 1999; Miller and Skidmore 2001), it has become the most widely applied stream classification system in the United States (Juracek and Fitzpatrick 2003), having been adopted by hydrologists, engineers, geomorphologists, and biologists. Various state and local agencies, the US Fish and Wildlife Service, the US Environmental Protection Agency, and the US Department of Agriculture's Forest Service and Natural Resources Conservation Service have adopted its use to classify streams, categorize reaches as stable or unstable, and help restore impaired streams and rivers (NCCES 1999; Savery and others 2001; Juracek and Fitzpatrick 2003). Rosgen's classification has also been suggested for use in conjunction with visual riparian and stream health assessments (Ward and others 2003). In Vermont, the Department of Environmental Conservation (VTDEC) in the Agency of Natural Resources (VTANR) has proposed using fluvial morphology and channel stability assessments as a foundation for its watershed protection, management, and restoration activities (VTDEC 2001a). The VTDEC has developed a geomorphic assessment system primarily based on Rosgen's (1996) classifications and techniques, supplemented with Schumm's (Schumm 1977; Schumm and others 1984) classification of watershed zones and stream evolution models, and Montgomery and Buffington's (1997) classification system based on geomorphic bed units (e.g., cascade, step-pool, plane bed, etc.). Because aquatic biota are intimately linked to their physical environment, both lateral (channel overwidening, change in planform) and vertical (bed degradation, bed aggradation) channel adjustments have potentially important implications for ecosystem integrity. We expect that significant channel adjustments (i.e., geomorphic impairments) change the natural habitat matrix of a lotic system. The threshold amount of impairment that must occur before changes are seen in aquatic communities remains an open question. Just as thresholds in hydrologic modification (Dynesius and Nilsson 1994) and sediment dynamics (Whiting and Bradley 1993) have been identified for watersheds, ecological effects' thresholds for stream organisms are also likely to exist (Detenbeck and others 1992; Poff and Allen 1995; Watzin and McIntosh 1999; Detenbeck and others 2000). River channels are dynamic and naturally undergo gradual change, so a certain degree of channel instability is expected. However, because current geomorphic assessment protocols target recent channel adjustments that occur over short timescales, they are meant to capture changes that are atypical of a channel's accepted dynamic equilibrium. Although the pulsed nature and the unpredictability of channel changes make threshold identification difficult, rivers with many unstable reaches are expected to lose ecological integrity. Very little work has been done, however, to relate changes in stream geomorphic condition to changes in aquatic habitat quality and biological condition. Aquatic macroinvertebrate communities could serve as a key link in understanding the effects of geomorphic impairment. Recognizing their direct dependence on aquatic habitat, as well as their high taxonomic and functional diversity in stream and river systems (Malmqvist 2002), scientists frequently select aquatic macroinvertebrates for use in ecological assessment protocols, using them as indicators of stream biological condition (Resh and others 1996; Barbour and others 1999; Dovciak and Perry 2002). Macroinvertebrates have been shown to respond to catchment-scale, as well as more localized gradients in stream water quality and other characteristics (Botosaneanu 1979; Roth and others 1996; Allan and others 1997; Richards and others 1997; Wiley and others 1997; Wright and Li 2002). Although there are many macroinvertebrate metrics currently in use, most are designed to assess water quality, not physical habitat quality. Bryce and others (1999) suggested that Ephemeroptera, Plecoptera, and Trichoptera (EPT) assemblages vary in different stream geomorphic settings and have used an EPT richness metric to measure biotic response to human disturbance in stream reaches. The presence of these sensitive taxa has also been widely recognized and used as an indicator of high-quality stream reaches (Plafkin and others 1989; Lenat and Crawford 1994). Although the terms "stability" and "instability" have engendered debate (Montgomery 1994; Juracek and Fitzpatrick 2003), they are central to Rosgen's (1996) concept of "natural" channels and to Rosgen's (1998) reference approach to stream restoration that uses stable reaches as blueprints for rehabilitating unstable reaches. Stable stream and river reaches move their water and sediment load in balance, typically exhibiting very little lateral bank movement from year to year (Lane 1955). Although there is minor natural erosion, there are no large in-stream deposits of sand or gravel. Unstable reaches can change their course by meters each year and often avulse and cut new channels altogether. Characteristics of unstable reaches include bed degradation (incision) or aggradation, channel widening, and planform adjustment processes (VTDEC 2001a). Whereas these terms carry significant meaning for the physical state of the stream channel, their ecological significance remains unexplored. If stream geomorphic stability and instability are to be used as a basis for watershed planning and management, then it is vitally important to know how these geomorphic conditions relate to aquatic habitat quality and ecological integrity. The goal of this research, therefore, was to investigate the potential links among stream channel geomorphology, aquatic habitat characteristics and quality, and the macroinvertebrate community. Pairing stable and unstable stream reaches, we looked for associations between stream geomorphic assessment scores and characteristics, between habitat assessment scores and characteristics, and among functional, taxonomic, and productivity measures of the aquatic macroinvertebrate community. By evaluating these associations, we gathered pre- liminary data about the appropriateness of using geomorphic assessment approaches as a tool in making decisions about restoration, management, and conservation of stream ecosystems. ## Methods ## Study Reaches We selected 18 study reaches in the Lewis Creek and White River watersheds in Vermont, USA. Lewis Creek flows east from the Green Mountains to Lake Champlain. It is 64 km long and has a watershed of about 218 km². Approximately 60% of the
watershed (including most of the headwaters) is forested, about 25% is in agriculture, and the remainder is wetland or in urban and suburban development (Capen and others 2000). The majority of the surficial geology is lake-bottom clays, with alluvium in the riparian corridor (VTDEC 2001b). The White River is part of the larger Connecticut River watershed and is approximately 1838 km² in size, flowing south along a main stem of 87 km. Land cover in the watershed consists of 84% forest, 7% agriculture, 5% development, and 4% wetland (VTDEC 2002). Following a paired-study design, we selected six paired reaches along the main stem of Lewis Creek (Pairs 1–6) and three paired reaches in the upper quarter of the Whiter River main stem (Pairs 7–9). All locations selected were classified using Rosgen (1994) as type C (e.g., riffle-pool streams with floodplain) or E-C (e.g., slightly entrenched, low width:depth ratio, riffle-pool bedform features with floodplain), with a slope <1%, and confined within U-shaped valleys. Each pair included a stable and a nearby unstable reach based on field indicators of geomorphic stability and instability as outlined by VTDEC's (2001a) Phase 2 rapid stream geomorphic assessment (RGA) protocols. The paired reaches were selected to have similar watershed size, land-use, flow, and sediment conditions. Each study reach contained at least three riffles and varied from 63 to 327 m (Table 1), or 3.9 to 13.5 times the bankfull width, respectively. Primary indicators of significant channel adjustment included high entrenchment ratios; abandoned bank terraces; severe bank erosion or failure; high degrees of embeddedness; unvegetated bars; widened channels; flood chutes and channel avulsions; grossly undercut banks; thalwegs out of alignment with planform; and steep, transverse, or partial riffles. ### Geomorphic and Habitat Assessments All field assessments and sampling were conducted during low-flow conditions in July and August. The six reach pairs in Lewis Creek were sampled in 2001 and the three reach pairs in the White River were sampled in 2002. We followed VTDEC's (2001a) Phase 2 protocols for all field assessments using both qualitative and quantitative evaluations to characterize the geomorphic state and in-stream habitat conditions of each reach. Assessments were conducted across the length of each reach, over a 2–3-day period, thus capturing a "snapshot" profile of each reach (Rosgen 1996). All geomorphic and habitat assessments were conducted by the same observer to ensure consistency across reaches. Geomorphic assessments followed the guidelines established by the Vermont Rapid Geomorphic Assessment (RGA) and Assessment Field Notes (VTDEC 2001a). At each reach, we assessed the condition of each of the four primary geomorphic adjustment processes (degree of channel degradation, degree of channel aggradation, overwidened channel, and change in planform) through evaluation of field indicators. Ascore from 0 (poor condition, representative of channel instability with severe lateral and/or vertical mobility) to 20 (optimal condition, representative of channel stability with negligible lateral or vertical mobility) was assigned for each of the four primary geomorphic adjustment processes. The four adjustment processes were weighted equally, each contributing a maximum of 20 value points to a total potential RGA score of 80. The adjustment process with the lowest score was selected as dominant, although any process receiving a score of 10 or lower was noted as codominant. Stable reaches were those receiving a suboptimal to optimal geomorphic assessment value of 52-80; and unstable reaches were those characterized by poor to marginal geomorphic condition, reflected in assessment values of 0-51. After surveying the stream reach and its riparian corridor for signs of abandoned floodplains, degradation, or widening, we also placed each reach in one of Schumm's stages of channel evolution (I = Stable, II = Incision, III = Widening, IV = Stabilizing, V = Stable; Schumm 1977). Sensitivity to disturbance was determined using Rosgen's stream-type sensitivity descriptors (Rosgen 1996). Previous and current adjustments for each reach were qualitatively compared against expected stream type given the valley setting and parent material. Habitat quality assessments were conducted according to the guidelines of the Vermont Rapid Habitat Assessment (RHA) protocols (VTDEC 2001a), which are derived from the USEPA's Rapid Bioassessment Protocols (RBP) (Plafkin and others 1989; Barbour and others 1999). Specifically, we evaluated the 10 categories of the RHA: epifaunal substrate and Table 1. Principal geomorphic measurements and characteristics of the study sites | | | | | - | | | | - | | | |--|--|---|-----------------------|----------------------------|-----------------------|----------------------|------------------------|-------------------------|-----------------------------|----------------| | Pair | Watershed size ^a (km ²) | Site
Valley leng
confinement ^b (m) | Site
length
(m) | Bankfull
width
(m) | Entrenchment
ratio | Width/depth
ratio | Sinuosity ^c | Channel
slope
(%) | Dominant
bed
material | Stream
type | | Pair 1 | 75.80 | NU/NU | 99/ 159 | 70.7 / 67.5 1.7 / 7.4 | 1.7/7.4 | 27/23 | Low-moderate/moderate | 0.56/0.56 | Gravel/gravel | B4/C4 | | (M6S&M6U) | | | | | | | | | 0 | | | Pair 2 | 69.10 | NU/NU | 106/20 | 61.3/52.5 | 1.6/2.3 | 23/20 | Low/moderate | 0.43/0.43 | Cobble/gravel | B3/C4 | | (M10S&M10U) | | | | | | | | | | | | Pair 3 | 37.80 | BAT/BAT | 63/117 | 52.7/74.7 | 5.7/6.7 | 23/66 | Moderate/moderate | 0.17/0.17 | Gravel/gravel | C4/C4 | | (M15S& M15U) | | | | | | | | |) | | | Pair 4 | 22.70 | BU/NU | 126/144 | 31.2/37.0 | 6.4/2.6 | 15/16 | Moderate/high | 0.31/0.31 | Gravel/gravel | C4/E4 | | (M17S& M17U) | | | | | | |) | |) | | | Pair 5 | 16.40 | BAT/BU | 108/101 | 37.9/39.4 | 13.2/6.6 | 19/21 | Moderate/low | 0.58/0.58 | 0.58/0.58 Gravel/gravel | C4/C4 | | (M20S& M20U) | | | | | | | | |) | | | Pair 6 | 10.80 | NU/SC | 72/104 | 27.0/33.9 | 1.6/6.5 | 17/22 | Low/moderate | 0.42/0.42 | 0.42/0.42 Gravel/gravel | B4/C4 | | (M21S& M21U) | | | | | | | | |) | | | Pair 7 | 69.10 | BU/NU | 327/211 | 85.7/79.5 | 1.2/3.1 | 50/53 | Low/low-moderate | 0.26/0.14 | 0.26/0.14 Gravel/cobble | C4/C3 | | (M22S& M22U) | | | | | | | | | | | | Pair 8 | 27.80 | BU/BU | 122/242 | 122/242 43.0/69.0 11.6/7.2 | 11.6/7.2 | 35/37 | Low/moderate | 0.41/0.38 | 0.41/0.38 Gravel/gravel | C4/C4 | | (M24S& M24U) | | | | | | | | | 1 | | | Pair 9 | 22.0/22.0 | BU/BU | 75/110 | 57.5/54.5 | 8.7/9.2 | 27/33 | Low-moderate/low | 0.67/0.91 | 0.67/0.91 Gravel/gravel | C4/C4 | | (M25S& M25U) | | | | | | | | | | | | Note: Slash separates stable/unstable parameter values or characteristics. | es stable/unstak | ole parameter value | es or charact | eristics. | | | | | | | a Approximate watershed size from downstream reach of each pair. b NU = narrow, U-shaped; BU = broad, U-shaped; BAT = broad with abandoned terraces. c low < 1.2, moderate = 1.2–1.5, high > 1.5. available in-stream cover, degree of embeddedness, representation of a heterogeneous mixture of velocity and depth regimes, amount of sediment deposition, status of channel flow, degree of channel alteration, frequency of riffles, bank stability, vegetative protection, and the width of the riparian vegetative zone. Each of these parameters was assessed using the indicators of the RHA (VTDEC 2001a) and assigned a value from 0 to 20. These values were aggregated according to the RHA to arrive at an overall habitat evaluation ranging from 0 to 200. Higher assessment scores indicate better aquatic habitat conditions. We followed these semiquantitative measures with a series of quantitative measurements that helped us refine our geomorphic and habitat assessment scores. Geomorphic measurements included bankfull width, maximum depth, flood-prone width (corresponding to a flow with a recurrence interval of 1.5 to 2 years; Rosgen 1994) and meander pattern. From these measurements we calculated width/depth and entrenchment ratios. We measured bed sediment particle size with a gravelometer in one representative riffle within each site using Wolman (1954) pebble-count procedures. Using a measuring tape and stadia rod at a midreach riffle, we measured cross sections and reach lengths, major bed features, length between riffles, and longitudinal profiles. Additionally, we counted pieces of large woody debris that were at least 0.1 m in diameter and 1.0 m long within the bankfull channel (Montgomery and others 1995). #### Macroinvertebrates We collected macroinvertebrates from the beginning of July to mid-August each year, when temperate stream diversity tends to be the greatest and when lowflow conditions tend to minimize the effects of variation in stream flow and life-cycle stages of the organisms (Barbour and others 1999). We collected three samples at each reach, concentrating our efforts in the riffle farthest downstream of each reach, as we expected this riffle to capture the cumulative effects of potential geomorphic influences on the macroinvertebrate community within each reach. Samples were collected at three positions across the lateral riffle length: mid-left, mid, mid-right. For each sample, organisms were collected using a Surber sampler with a 500-µm-mesh net by disturbing the riffle substrate and scraping larger rocks for a 60-s interval. Samples were preserved in 70% ethanol until enumeration in the laboratory. In the laboratory, aliquots were removed and examined under the microscope until the entire sample had been picked and identified. We selected EPT abundance, percent EPT taxa, percent chironomid taxa, and total community abundance (i.e., density)
as our primary macroinvertebrate metrics. To this end, all insects were identified as belonging to the family Chironomidae, one of the EPT orders, or "other." To explore the possibility that a finer taxonomic resolution might be required to capture differences in community composition between stable and unstable reaches, we identified all stream macroinvertebrates except for the chironomids and oligochaetes to the level of genus for the 12 Lewis Creek reaches (Pairs 1–6). Each insect was also categorized according to its functional feeding group (FFG) using Merritt and Cummins (1996) as a guide. For those genera whose species potentially span more than one FFG, we divided the total number in the genus evenly among the FFGs represented in the genus in order to obtain an estimate of the percentage represented by the FFG. ## Statistical Analysis All statistical analyses were performed using JMP® 5.0 Statistical Discovery Software (SAS Institute, Cary, NC). Logarithmic ($\ln[x+1]$), square (x^2), or arcsinesquare root (for percents) transformations were used to normalize data and eliminate heteroscedasticity prior to analysis (Zar 1996). Based on our paired-reach study design, our primary tool for analyzing differences seen in habitat condition and macroinvertebrate community measures between stable and unstable reaches was the Student's paired t-test. Additional relationships among macroinvertebrate metrics, habitat assessment variables, and primary geomorphic adjustment processes were analyzed using Pearson's correlation matrices. When appropriate, we used simple regression analysis to quantify significant relationships. Spearman's Rho correlations were used for nonparametric data and to look for potential nonlinear relationships. All data were tested at the $\alpha = 0.05$ level. ### Results ## Geomorphic and Habitat Assessments The RGA scores are presented in Table 2. Salient results were similar between the Lewis Creek and White River reaches, suggesting that interannual variations in environmental factors such as rainfall, temperature, and flow had negligible effects on the assessment endpoints. There were significant differences between the RGA scores of the stable reaches and their paired unstable counterparts (t = -10.817, P < 0.0001, df = 8) (Fig- Table 2. Geomorphic and habitat conditions at paired sites in the Lewis Creek (Pairs 1–6) and White River (Pairs 7–9) watersheds | Pair | RGA
score ^a | RHA
score ^b | Dominant adjustment process | Stage of channel evolution | Sensitivity to disturbance | |----------------------------|---------------------------|---------------------------|--------------------------------------|----------------------------|----------------------------| | Pair 1
(M6S &
M6U) | 66/38 | 153/140 | Aggrading/changing planform | Stable/stabilizing | Moderate/high | | Pair 2
(M10S &
M10U) | 67/36 | 175/125 | Stable/changing planform | Stable/widening | Moderate/high | | Pair 3
(M15S &
M15U) | 55/39 | 169/156 | Stable/changing planform | Stabilizing/stabilizing | High/high | | Pair 4
(M17S &
M17U) | 62/39 | 160/99 | Aggrading/aggrading | Stable/widening | High/high | | Pair 5
(M20S &
M20U) | 66/44 | 147/115 | Slightly aggrading/overwidening | Stable/widening | High/high | | Pair 6
(M21S &
M21U) | 68/33 | 153/139 | Stable/overwidening | Stable/widening | Moderate/high | | Pair 7
(M22S &
M22U) | 61/42 | 153/141 | Aggrading/overwidening | Stablilizing/widening | Moderate/high | | Pair 8
(M24S &
M24U) | 66/47 | 145/119 | Slightly aggrading/changing planform | Stabilizing/widening | Moderate/high | | Pair 9
(M25S &
M25U) | 64/46 | 161/115 | Slightly aggrading/overwidening | Stabilizing/widening | Moderate/high | Note: Slash separates stable/unstable parameter values or characteristics. ^bQualitative score equivalents: 0–68, poor condition; 69–128, marginal condition; 70–168, suboptimal condition; 169–200, optimal condition. **Figure 1.** Rapid geomorphic assessment (RGA) scores of paired sites. Score equivalents: 0–27, poor condition; 28–51, marginal condition; 52–67, suboptimal condition; 68–80, optimal condition. LC = Lewis Creek, WR = White River. ^aQualitative score equivalents: 0-27, poor condition; 28-51, marginal condition; 52-67, suboptimal condition; 68-80, optimal condition. **Figure 2.** Rapid habitat assessment (RHA) scores of paired sites. Score equivalents: 0–68, poor condition; 69–128, marginal condition; 70–168, suboptimal condition; 169–200, optimal condition. LC = Lewis Creek, WR = White River. Table 3. Significant correlations (tested at the $\alpha = 0.05$ level) between primary geomorphic processes and habitat assessment parameters at sites in the Lewis Creek and White River watersheds | Geomorphic
adjustment
process ^a | Habitat
assessment
parameter ^a | r | |--|---|--------| | Degree of degradation | Embeddedness | -0.634 | | O | Sediment deposition | 0.553 | | | Channel flow status | 0.502 | | | Bank stability | 0.720 | | | Vegetative protection | 0.739 | | | Riparian vegetative zone width | 0.484 | | Degree of aggradation | Sediment deposition | 0.651 | | Channel overwidening | Embeddedness | -0.494 | | O . | Channel flow status | 0.763 | | | Bank stability | 0.815 | | | Vegetative protection | 0.573 | | Change in planform | Embeddedness | -0.556 | | • | Vegetative protection | 0.531 | ^aEach adjustment process and habitat assessment parameter was scored on a scale of 1–20, with 20 = optimal condition. ure 1). Stable reaches consistently exhibited a strong tendency toward a dynamic equilibrium and fell within the "suboptimal" to "optimal" range (Table 2). Conversely, unstable reaches, classified as "marginal" to "poor," represented actively or recently adjusting **Figure 3.** Linear regression of overwidened channel scores and bank stability scores ($R^2 = 0.664$, P < 0.0001). Low values are evidence of severe overwidening, whereas higher values indicate negligible overwidening. Low bank stability (extensive exposed streambank and areas of erosion) equates to low bank stability values. High values indicate stable banks. Dashed lines represent confidence curves at $\alpha = 0.05$. reaches. The mean stable reach score was 64, whereas the mean unstable reach score was 40. The RHA scores shared a similar pattern, with mean habitat scores of 158 at the stable reaches and 128 at the unstable reaches (Figure 2). Reaches classified as geomorphically stable supported significantly higher habitat scores than did the unstable reaches **Figure 4.** Total number of macroinvertebrates at paired sites. (t = 10.871, P < 0.001, df = 8). Four of nine stable sites were categorized as "stabilizing" (Schumm 1977). Twelve of the 18 sites were judged sensitive to disturbance (Table 2; Rosgen 1996). Among all reaches, there was a strong correlation (r = 0.624, P < 0.006, n = 18) between the overall geomorphic score and the overall habitat score, suggesting that reaches of higher geomorphic condition score also supported higher quality habitat. There were also a number of significant relationships between the RGA and RHA measured parameters (Table 3), which underscored the linkages between geomorphic state and habitat quality and, in part, supported the accuracy of the RGA. The degree of degradation was significantly correlated with 6 of the 10 habitat variables (Table 3). The strongest relationships appeared between bank stability and channel overwidening. This relationship was highly significant in a linear regression (Figure 3). Vegetative protection, a measure of the quality and extent of vegetation protecting the streambank and near-stream portion of the riparian zone, positively correlated with three of the four geomorphic adjustment processes (degradation, overwidening, and change in planform) and showed a similar trend with the fourth, channel aggradation (r = 0.454, n = 18). Of these associations, degrading channels exhibited the strongest association (r = 0.739, n = 18) with vegetative protection. Our evaluation of the width of the riparian vegetative zone did not correlate with any of the geomorphic adjustment processes, indicating that the quality and composition of riparian vegetation might be more linked to channel disturbance than its extent. #### Macroinvertebrates A variety of relationships among geomorphic condition, habitat quality, and macroinvertebrate community characteristics were revealed. Although there was no significant difference in macroinvertebrate abundance (t = -0.415, P > 0.689, df = 8), we did observe that stable reaches supported a greater total number of macroinvertebrates than did unstable reaches at six of the nine paired reaches (Figure 4). The insect communities at stable reaches also tended to be dominated by higher percentages of the EPT orders, but this difference was also not significant (t = 1.535, P > 0.163, df = 8). However, when we removed the values of those paired reaches whose unstable reaches were categorized as stabilizing (Stage IV) according to Schumm's channel evolution model, the difference was highly significant (stable mean = 47%, unstable mean = 34%; t = 3.11, P < 0.021, df = 7. **Figure 5.** Linear regression of habitat assessment scores and percent EPT taxa ($R^2 = 0.277$, P < 0.025). Increasing RHA scores reflect better habitat. Percent EPT reflects the percentage of the EPT taxa of the overall macroinvertebrate community. Dashed lines represent confidence curves at $\alpha = 0.05$. Using linear regression to explore potential relationships between the overall RHA score and macro-invertebrate measures, we found that RHA scores explained about 28% of the variance seen in EPT taxa (P < 0.025, n = 18) (Figure 5). There was also a trend toward a decrease in percent chironomids with increased RHA scores ($R^2 = 0.187$, P < 0.073, n = 18). We found a number
of significant correlations between the primary geomorphic adjustment processes and habitat parameters. Reaches that received higher scores for change in planform (i.e., less planform change occurring) were associated with higher percentages of chironomids in the macroinvertebrate community (r = 0.584, P < 0.011, n = 18). Velocity/depth regime, riparian vegetative zone width, and channel flow status were all significantly associated with percent chironomids, percent EPT, and the number of EPT individuals (Table 4). The finer taxonomic resolution used for the Lewis Creek reaches produced little additional information. Stable reaches did support greater numbers of Baetidae than their unstable counterparts (t = 2.589, P < 0.049, df = 5). FFG analysis showed that collectorgatherers represented a larger percentage of the macroinvertebrate community composition at stable ($\bar{x} = 40\%$) reaches than at unstable ($\bar{x} = 33\%$) reaches (t = 3.262, t = 9.002, t = 10.002, 10.00 In exploring the relationships between the measured macroinvertebrate parameters and habitat characteristics (Table 4), we found the strongest Table 4. Significant associations (tested at the $\alpha = 0.05$ level) between habitat assessment parameters and macroinvertebrate community characteristics | Habitat
parameter | Macroinvertebrate association | r | |--|-------------------------------|--------| | Velocity/depth regime | % Chironomidae | -0.617 | | Riparian vegetative zone width | % ЕРТ | 0.591 | | | % Chironomidae | -0.518 | | | # EPT | 0.488 | | Channel flow status | % EPT | 0.488 | | Velocity/depth
regime ^a | % Filterers | 0.66 | | Epifaunal substrate/
available cover ^a | % Predators | 0.824 | | Riparian vegetative zone width ^a | # Taxa | 0.579 | | | # Trichoptera families | 0.665 | ^aTested using Lewis Creek Sites (Pairs 1-6) only. correlation between the epifaunal substrate/available cover and the percent predators in the macroinverte-brate community (r = 0.824, P = 0.001, n = 12). Increased riparian zone widths correlated with an increase in total number of genera as well as an increase in number of Trichoptera families. ### Discussion The geomorphic matrix of streams and rivers is potentially a key element in structuring and supporting habitat heterogeneity (Lane 1995; Amoros and Bornette 2002); therefore, it is important to understand the interplay between channel morphology and habitat quality and between habitat quality and the associated biotic responses. # Stability Versus Instability Our results strongly suggest that geomorphically stable stream reaches provide better physical habitat than their unstable, adjusting counterparts. Total habitat score (RHA) was positively correlated with total geomorphic score (RGA), and stable reaches consistently exhibited relatively high levels of in-stream habitat structural diversity and quality. The parameters used in the RHA were also correlated with the primary geomorphic adjustment processes. For example, channel degradation commonly results in a localized scouring of the stream bottom. Because larger clasts are removed during this process, the degree of embeddedness decreases (Table 3). Likewise, a reachwide response to channel widening is a decrease in mean water depth and coverage, leaving a significant amount of exposed channel. Reaches with the lowest overwidening scores (thus showing the most adjustment) also had the lowest channel flow status scores in the habitat assessment (Table 3). We found no conclusive evidence that stable reaches were associated with greater abundances of macroinvertebrates. However, all three stream reach pairs with higher densities of macroinvertebrates at the unstable reach (M15, M23, and M24) had stable reaches that were classified as suboptimal. Therefore, we had fewer differences in geomorphic condition between reaches at these pairs than at the other paired locations. A first analysis of the macroinvertebrate data showed no difference between the abundance or percent of the EPT taxa at stable and unstable reaches. However, when the unstable reaches in the "stabilizing" stage of channel evolution (Schumm 1977; Schumm and others 1984) were excluded, then the stable reaches showed higher percentages of the EPT taxa than did unstable reaches. These results are consistent with the general notion that insects in the EPT taxa tend to be more sensitive to stream impairments than other aquatic invertebrate taxonomic groups (Patrick 1949; Hynem 1960; Loch and others 1996; Angradi 1999; Fitzpatrick and others 2001; Timm and others 2001). It is reasonable to expect streams that have recently become unstable to show different patterns than streams that are "stabilizing," or at that stage of channel evolution directly preceding stable conditions. Our results support the idea that stabilizing stream reaches, although still classified as unstable, might, indeed, have characteristics that more closely approach stable reaches. The generic analysis of the Lewis Creek stream reaches also showed a higher percentage of collector-gatherers at stable reaches than unstable ones. Collector-gatherers likely need a stable substrate in order to maintain feeding structures and positions (Merritt and Cummins 1996). ## Geomorphic Adjustment Processes The RGA combines individual evaluations of the four primary adjustment processes. As the quantities of water and sediments change over time, streams can adjust in two directions: vertically and horizontally (Ward 1989; Langendoen and others 1999; Amoros and Bornette 2002). Vertical adjustment manifests as aggrading or degrading conditions, whereas horizontal adjustment plays out through channel widening (bank erosion) and changes in planform (lateral migration). These adjustment processes can occur either inde- pendently or in conjunction with one another, but the assignment of a stability or instability rating to a reach is the result of the overall RGA score rather than a reflection of individual adjustment processes. We recognize, however, that certain in-stream conditions are more detrimental to aquatic biota than are others. Therefore, these principal adjustment processes might not have equivalent ecological consequences. To explore this possibility, we examined potential associations between these four processes and both our habitat assessment parameters and macroinvertebrate measures. The degree of degradation associated with the greatest number of habitat parameters: sediment deposition, channel flow status, bank stability, vegetative protection, riparian vegetative zone width, and embeddedness (Table 3). Channel overwidening also correlated with a number of habitat assessment parameters, including channel flow status, bank stability, vegetative protection, and embeddedness. Notably, the observed relationships were not the same across the four geomorphic adjustment processes, indicating that each process does, indeed, associate with different types of habitat impairment. Two habitat parameters, however, correlated with more than one adjustment process. Embeddedness and vegetative protection each correlated with three of the principal geomorphic adjustment processes. Embeddedness is a measure of the degree to which gravel, cobble, and boulder particles are surrounded by fine sediment. We observed that reaches with low levels of embeddedness (e.g., high score for degree of embeddedness) were undergoing channel adjustment in the form of degradation, overwidening, or change in planform. Although increased levels of embeddedness reduce available habitat for both fish and macroinvertebrates, limiting the available epifaunal substrate and potential cover (Cooper 1993; Barbour and others 1999), these particular adjustment processes might increase habitat availability in some cases. However, we suspect that this result might be confounded by the nature of some of these adjustments. For example, channel degradation likely associated with low levels of embeddedness because of the scouring action inherent in channel bed incision, where gravel and cobble particles are removed, leaving no clasts to become embedded. Recent planform change might initially support low levels of embeddedness as new channels are formed through avulsions and floods, submerging gravel, cobble, and boulders. However, as these new chutes become permanent extensions of the channel's flow pattern, embeddedness is expected to increase as sediment is transported and deposited. Vegetative protection is a measure based primarily on the percentage of native trees, shrubs, and nonwoody macrophytes, as well as lack of disruption through grazing or other activities. This measure was significantly or marginally correlated with all adjustment process scores. Vegetative protection, or buffering, has been shown to influence channel morphology (Hession and others 2003a, 2003b) as well as in-stream habitat (Sweeney 1992). With adequate vegetative buffers, habitat is improved through increased shading and input of terrestrial litter and large woody debris (Mundie and others 1973; Dolloff 1986; Maser and Sedell 1994; Gurnell and Sweet 1998; Gurnell and others 2002). The riparian vegetative zone width was also positively associated with degree of channel degradation. Severely degrading channels tended to be found in reaches with narrow bands of riparian vegetation that were highly disturbed by human activities such as agriculture, roadbeds, and lawns. Because the riparian corridor connects terrestrial and aquatic systems, this habitat can be very diverse (Naiman and others 1993); when the width of the corridor is reduced, that habitat diversity also declines, with potentially negative effects on wildlife. For example, Croonquist and Brooks (1993) have shown that in Pennsylvania, sensitive bird species will not persist unless the riparian corridor has a width of at least 25 m on each bank. Wider riparian zones
provide better vegetation cover and structure (Popotnick and Guiliano 2000). The RHA methodology classifies a 25-m riparian zone as suboptimal (VTDEC 2001a). Bank stability is often a primary concern for stream restoration projects and management efforts. Bank stability was positively correlated with the scores for both degree of degradation and overwidening, and the relationship with overwidening was particularly strong (Table 3). Although intuitive, these results have important ecological implications. Increased input of sediment from compromised stream banks can cause a disequilibrium between sediment size and amount, and stream slope and discharge (Lane 1955). Bank erosion can also add significant amounts of sediment to the stream channel (Langendoen and others 1999). Increased sedimentation in streams reduces the amount of rubble habitat, which is preferentially occupied by macroinvertebrates. Soil from collapsing banks may also add phosphorus and other pollutants to the stream system, causing localized effects on water quality as well as cumulative effects downstream (e.g., eutrophication in lakes; Nelson and Booth 2002). Macroinvertebrates and Geomorphic Condition Several geomorphic and habitat parameters were significantly associated with the macroinvertebrate community (Table 4). In particular, riparian vegetative zone width and channel flow status were associated with several macroinvertebrate measures. Across all of our reaches, RHA values exhibited a positive linear relationship with percent EPT taxa (Figure 5). Although the nature of the scatterplot and the low coefficient of determination (0.277) show a weak relationship, it is an important initial step in understanding the nature of macroinvertebrate associations with geomorphic condition. Stream reaches with undisturbed zones of riparian vegetation tended to have lower percentages of chironomids and higher percentages of EPT taxa. Increased percentages of chironomids are commonly found in degraded stream systems (Barbour and others 1999). Channel flow status is a measure of the amount of exposed substrate (and the resulting decrease in accessible habitat) in the stream channel. This measure associated positively with percent EPT taxa. Although any aquatic taxon is expected to be sensitive to low water levels, EPT taxa might be particularly susceptible to low-flow conditions. Interestingly, we found no additional associations when we explored relationships between specific genera and geomorphic or habitat assessment measures (Table 4), but links between riparian corridor width and flow were reinforced. The strongest association was between predatory insects, and epifaunal substrate and available cover. The velocity/depth regime, which assesses the presence and distribution of slow-deep, fast-deep, slow-shallow, and fast-shallow flows, positively associated with percent filterers. The correlations between the total number of genera and the number of Trichoptera families and riparian vegetative zone width suggest that the presence and extent of a vegetative buffer zone might be more important to in-stream ecological integrity than the quality of the zone itself. Reaches with limited or no buffer zone would be expected, then, to decrease integrity possibly because of decreased shading, reduced inputs of vegetative material, and increased erosion resulting from lack of cohesive root mats. Although macroinvertebrate measures are commonly used in stream assessments, and they clearly show a response to geomorphic condition, they might not be the best overall biological response measure to capture effects of geomorphic condition. Macroinvertebrates are small in size, generally show high abundance, density, and diversity, and have limited mobility. Because of these traits, macroinvertebrates are probably associated more strongly with microhabitats, such as sample riffles or small pools, rather than macro- habitats, such as relatively large stream reaches (sensu Angradi 1999). Functional feeding groups might respond more to changes in energy sources rather than to physical alterations in the stream (Wright and Li 2002). Geomorphic condition is primarily a physical factor and, therefore, we would not expect the highly variable distributions of FFGs to correlate with these characteristics. However, widespread geomorphic impairment could affect the relationship between stream size and energy sources. This is an area that needs further study. ## Conclusions Biological integrity refers to the habitat's ability to support and maintain a balanced, integrated community of organisms that is capable of adaptation (Karr 1991). Geomorphic condition and processes potentially play a large role in governing the level of biotic integrity in a stream reach. Our study strongly suggests that geomorphic condition and aquatic habitat are closely linked and supports the use of geomorphic assessments in assessing the ecological integrity of rivers and streams. Although there is a clear need for more work in classifying and quantifying the responses of aquatic and aquatic-dependent biota to various geomorphic states and processes, this study provides solid preliminary evidence that macroinvertebrate communities are, indeed, affected by the geomorphic condition of the stream reach they inhabit. However, the most appropriate macroinvertebrate metric to use in accurately capturing differences in macroinvertebrate communities resulting from channel geomorphic condition is still an open question. In this study, the percent EPT taxa yielded the most promising results, and total abundance warranted additional investigation. Moreover, analyses of genuslevel identification and functional feeding groups in relation to geomorphic condition resulted in minimal additional information. This, in addition to the widespread use of the EPT index by state and federal natural resource agencies in water quality assessments, suggests the EPT index is a useful measure within geomorphic assessment approaches. Conditions such as flow regime, quantity and size of sediment, and the topographic setting are known to set geomorphic thresholds that define changes in processes and form, separating riverine landscapes and habitats from one another (Church 2002). However, the threshold level of stream impairment that must occur before changes are seen in biological integrity is unknown. Our results show significant ecological differences between reaches classified as stable and unstable. However, until thresholds of impairment can be accurately determined, stream channels should be evaluated in terms of dynamic stability and adjustment rather than being strictly categorized as stable and unstable. If geomorphic assessments continue to be used to guide both physical and biological restoration and stream management decision-making, there is a need to determine which geomorphic impairments lead to the greatest loss of biological integrity. To move in this direction, it is important to consider geomorphic condition as a continuous gradient rather than categorically as stable or unstable. To better understand true ecosystemwide relationships between geomorphology and biological communities, it will be important to consider a range of aquatic organisms, potentially including algae, fish, and water-obligate birds, as well as macroinvertebrates. Finally, modeling approaches that link geomorphology to habitat and biological condition could be a critical step for identifying and examining important causal relationships in future studies. # Acknowledgments This research was supported by Cooperative Agreement No. 02-CS-11092000-004 between the US Forest Service and the University of Vermont. We thank Steve Roy (USFS) for help in identifying reaches in the White River Basin, and the VTANR and the members of their interagency River Morphology Advisory Committee for their assistance and interest. We also thank Leslie Wood and Matthew DeWolfe for assistance in the field. ## References Allan, J. D., D. L. Erickson, and J. Fay. 1997. The influence of catchment land use on stream integrity across multiple spatial scales. Freshwater Biology 37:149–161. Amoros, C., and G. Bornette. 2002. Connectivity and biocomplexity in waterbodies of riverine floodplains. *Freshwater Biology* 47:471–776. Angradi, T. R. 1999. Fine sediment and macroinvertebrate assemblages in Appalachian streams: A field experiment with biomonitoring applications. *Journal of the North Ameri*can Benthological Society 18:49–66. Barbour, M. T., J. Gerritsen, B. D. Snyder, and J. B. Stribling. 1999. Rapid bioassessment protocols for use in streams and wadeable rivers: periphyton, benthic macroinvertebrates and fish. 2nd ed. United States Environmental Protection Agency, Washington, DC. Botosaneanu, L. 1979. Quinze années de recherches sur la zonation des cours d'eau: 1963–1978. *Bijdragen tot de Dierkunde* 49:109–134. Bryce, S. A., D. P. Larsen, R. M. Hughes, and P. R. Kaufmann. 1999. Assessing relative risks to aquatic ecosystems: A mid- - Appalachian case study. Journal of the American Water Resources Association 35:23–36. - Capen, D. E., L. Osborn, S. MacFaden, and R. Sims. 2000. Mapping Wildlife Habitat in the Lewis Creek Watershed. Unpublished report available from the Rubenstein School of Natural Resources Spatial Analysis Lab, Aiken Building, University of Vermont, Burlington, Vermont. - Church, M. 2002. Geomorphic thresholds in riverine landscapes. Freshwater Biology 47:541–557. - Cooper, C. M. 1993. Biological effects of agriculturally derived surface water pollutants on aquatic systems—A review. Journal of Environmental Quality 22:402–408. - Croonquist, M. J., and R. P. Brooks. 1993. Effects of habitat disturbance on bird communities in riparian corridors. *Journal of Soil and Water Conservation* 48:65–70. - Detenbeck, N. E., A. L. Barterman, V. J. Brady, J. C. Bragner, V. N. Anarski, D. L. Taylor, J. A. Thompson, and J. W. Arthur. 2000. A test of
watershed classification systems for ecological risk assessment. *Environmental Toxicology and Chemistry* 19:1174–1181. - Detenbeck, N. E., P. W. DeFore, G. J. Niemi, and A. Lima. 1992. Recovery of temperate stream fish communities from disturbance: a review of case studies and synthesis of theory. *Environmental Management* 16:33–53. - Dolloff, C.A. 1986. Large woody debris: the common denominator for integrated environmental management of forest stream. Pages 93–108 in J. Cairns Jr., T. V. Crawford, H. Salwasser (eds.), Implementing integrated environmental management. Center for Environmental Management and Hazardous Materials Studies, Virginia Polytechnic Institute and State University, Blacksburg, Virginia. - Dovciak, A. L., and J. A. Perry. 2002. In search of effective scales for stream management: Does agroregion, watershed or their intersection best explain the variance in stream macroinvertebrate communities? *Environmental Manage*ment 30:365–377. - Dynesius, M., and C. Nilsson. 1994. Fragmentation and flow regulation of river systems in the northern third of the world. *Science* 266:753–762. - Fitzpatrick, F. A., B. C. Scudder, B. N. Lenz, and D. J. Sullivan. 2001. Effects of multi-scale environmental characteristics on agricultural stream biota in eastern Wisconsin. *Journal of the North American Benthological Association* 37:1489–1508. - Frissell, C. A., W. J. Liss, C. E. Warren, and M. D. Hurley. 1986. A hierarchical framework for stream habitat classification: Viewing streams in a watershed context. *Environ*mental Management 10:199–214. - Gurnell, A. M., and R. Sweet. 1998. The distribution of large woody debris accumulations and pools in relation to woodland stream management in a small, low-gradient stream. *Earth Surface Processes and Landforms* 23:1101–1121. - Gurnell, A. M., H. Piégay, F. J. Swanson, and S. V. Gregory. 2002. Large wood and fluvial processes. *Freshwater Biology* 47:601–619. - Harmel, R. D., and R. C. Dutnell. 1999. Evaluation of Rosgen's streambank erosion potential assessment in northeast Oklahoma. *Journal of American Water Resources Association* 35:113–121. - Hession, W. C., J. E. Pizzuto, T. E. Johnson, and R. J. Horwitz. 2003a. Influence of bank vegetation on channel morphology in rural and urban watersheds. *Geology* 31:147–150. - Hession, W. C., T. E. Johnson, D. F. Charles, R. J. Horwitz, D. A. Kreeger, D. J. Velinsky, J. E. Pizzuto, B. D. Marshall, and J. D. Newbold. 2003b. Ecological benefits of riparian reforestation in urban watersheds. *In Symposia Proceedings Protection & Restoration of Urban and Rural Streams*, ASCE-EWRI World Water and Environment Congress, Philadelphia, Pennsylvania. - Hynem, H. B. N. 1960. The biology of polluted waters. Liverpool University Press, Cambridge, UK. - Juracek, K. E., and F. A. Fitzpatrick. 2003. Limitations and implications of stream classification. *Journal of the American Water Resources Association* 39:659–670. - Karr, J. R. 1991. Biological integrity: a long neglected aspect of water resource management. *Ecological Applications* 1:66– 84. - Lane, E. W. 1955. The importance of fluvial morphology in hydraulic engineering. Proceedings of the American Society of Civil Engineering 81 (745):1–17. - Lane, S. 1995. The dynamics of dynamic river channels. *Geography* 80:147–162. - Langendoen, E. J., A. Simon, A. Curini, and C. V. Alonso. 1999. Field validation of an improved process-based model for streambank stability analysis. *In* V. A. R. Walton and R. E. Nece (eds.). Proceedings of the 1999 International Water Resources Engineering Conference, ASCE, Reston, Virginia (CD-ROM). - Lenat, D. R., and J. K. Crawford. 1994. Effects of land use on water quality and aquatic biota of three North Carolina Piedmont streams. *Hydrobiologia* 294:185–199. - Loch, D. D., J. L. West, and D. G. Perlmutter. 1996. The effect of trout farm effluent on the taxa richness of benthic macroinvertebrates. *Aquaculture* 147:37–55. - Lotspeich, F. B. 1980. Watersheds as the basic ecosystem: this conceptual framework provides a basis for a natural classification system. *Water Resources Bulletin* 16:581–586. - Lotspeich, F. B., and W. S. Platts. 1982. An integrated landaquatic classification system. North American Journal of Fisheries Management 2:138–149. - Malmqvist, B. 2002. Aquatic invertebrates in riverine landscapes. Freshwater Biology 47:679–694. - Maser, C., and J. R. Sedell. 1994. From the forest to the sea: the ecology of wood in streams, rivers, estuaries, and oceans. St. Lucie Press, St. Lucie, Florida. - Merritt, R. W., and K. W. Cummins. 1996. An introduction to the aquatic insects of North America. Kendall/Hunt Publishing, Dubuque, Iowa. - Miller, J. R., and J. B. Ritter. 1996. An examination of the Rosgen classification of natural rivers. *Catena* 27:295–299. - Miller, J. R., and P. B. Skidmore. 2001. Natural channel design: How does Rosgen classification-based design compare with other methods? *In* Proceedings of the ASCE Wetlands Engineering and River Restoration Conference, Chapter 2, Section 27, Reno, Nevada. - Montgomery, D. R. 1994. What does channel stability mean? Pages 37–41 *in* Proceedings of the International Workshop - on Ecology and Management of Aquatic–Terrestrial Ecotones, Center for Streamside Studies, University of Washington, Seattle, Washington. - Montgomery, D. R., and J. M. Buffington. 1997. Channelreach morphology in mountain drainage basins. Geographical Society of America Bulletin 109:596-611. - Montgomery, D. R., J. M. Buffington, R. D. Smith, K. M. Schmidt, and G. Pess. 1995. Pool spacing in forest channels. Water Resources Research 31:1097–1105. - Mundie, J.H., D.E. Mounce, and L.E. Smith. 1973. Observations on the response of zoobenthos to additions of hay, willow leaves, alder leaves and cereal grain to stream substrates. Fisheries Research Board of Canada, Technical Report, Number 387. - Naiman, R. J., H. Décamps, and M. Pollock. 1993. The role of riparian corridors in maintaining regional biodiversity. *Ecological Applications* 3:209–212. - NCCES (North Carolina Cooperative Extension Service). 1999. River course: application of the Rosgen stream classification system to North Carolina. Fact Sheet Number 2 (8/99-5M-KMG/KEL, AG-590-2, E99 39105), pp. 1–8. - Nelson, E. J., and D. B. Booth. 2002. Sediment sources in urbanizing, mixed land-use watersheds. *Journal of Hydrology* 264:51–68. - Patrick, R. 1949. A proposed biological measure of stream conditions. Verhandlugen der Internationalen Vereinigung fur Theoretische und Angewandete Limnologie 11:299–307. - Pfankuch, D. 1975. Stream reach inventory and channel stability evaluation. USDA Forest Service, R1-75-002. Government Printing Office, Washington, DC. - Plafkin, J. L., M. T. Barbour, K. D. Porter, S. K. Gross, and R. M. Hughes. 1989. Rapid bioassessment protocols for use in stream and rivers: Benthic macroinvertebrates and fish. US Environmental Protection Agency, Washington, DC. - Poff, N. L., and J. D. Allen. 1995. Functional organization of stream fish assemblages in relation to hydrologic variability. *Ecology* 76:606–627. - Poff, N. L., and J. V. Ward. 1990. Physical habitat template of lotic systems: Recovery in the context of historical pattern of spatiotemporal heterogeneity. *Environmental Management* 14:629–645. - Popotnik, G. J., and W. M. Guiliano. 2000. Response of birds to grazing of riparian zones. *Journal of Wildlife Management* 64:976–982. - Prajapati, M. C., and G. S. Lavania. 1998. Evaluation of river bank stability under forest, agriculture, and grazing land uses. *International Journal of Ecology and Environmental Sci*ences 24:73–80. - Resh, V. H., M. J. Meyers, and M. J. Hannaford. 1996. Macro-invertebrates as indicators of environmental quality. Pages 647–698 in F.R. Hauer, G.A. Lamberti (eds.), Methods in stream ecology. Academic Press, San Diego, California. - Richards, C., R. J. Haro, L. B. Johnson, and G. E. Host. 1997. Catchment and reach-scale properties as indicators of macroinvertebrate species traits. *Freshwater Biology* 37:219– 230. - Rosgen, D. L. 1994. A classification of natural rivers. Catena 22:169–199. - Rosgen, D. L. 1996. Applied river morphology. Wildland Hydrology Books. Pagosa Springs, Colorado. - Rosgen, D. L. 1998. The reference reach: A blueprint for natural channel design. *In Proceedings of the ASCE Wetlands Engineering and River Restoration Conference*. ASCE, Reston, Virginia. - Roth, N. E., J. D. Allan, and D. L. Erickson. 1996. Landscape influences on stream biotic integrity assessed at multiple spatial scales. *Landscape Ecology* 11:141–156. - Savery, T. S., G. H. Belt, and D. A. Higgins. 2001. Evaluation of the Rosgen stream classification system in Chequamegon–Nicolet National Forest, Wisconsin. *Journal of the American Water Resources Association* 37:641–654. - Schumm S. A. 1963. A tentative classification of alluvial river channels. USGS (United States Geological Survey) Circular 477, p. 10. - Schumm, S. A. 1977. The Fluvial System. John Wiley & Sons, New York. - Schumm, S. A., M. D. Harvey, and C. Watson. 1984. Incised channels: Morphology, dynamics and control. Water Resources Publications, Littleton, Colorado. - Simon, A., and R. Massimo. 2000. Channel instability and the loss of area in the Midwestern United States. *Journal of the American Water Resources Association* 36:133–150. - Sweeney, B. W. 1992. Streamside forests and the physical, chemical, and trophic characteristics of Piedmont stream in eastern North America. Water Science Technology 26:2653– 2673. - Timm, H., M. Ivask, and T. Moels. 2001. Response of macroinvertebrates and water quality to long-term decrease in organic pollution in some Estonian streams during 1990–1998. *Hydrobiologia* 464:153–164. - VTDEC (Vermont Department of Environmental Conservation). 2001a. Stream geomorphic assessment handbook: rapid stream assessment—Phase 2 field protocols. Vermont Agency of Natural Resources, Water Quality Division, Waterbury,
Vermont. - VTDEC (Vermont Department of Environmental Conservation). 2001b. Stream geomorphic assessment of Lewis Creek 2001. Draft Report, November 9, 2001. Available from VTANR (Vermont Agency of Natural Resources), Water Quality Division, Waterbury, Vermont. - VTDEC (Vermont Department of Environmental Conservation). 2002. White River basin plan: a water quality management plan. Final Report. Available from VTANR (Vermont Agency of Natural Resources), Water Quality Division, Waterbury, Vermont. - Ward, J. V. 1989. The four-dimensional nature of lotic ecosystems. *Journal of the North American Benthological Society* 8:2–8 - Ward, T. A., K. W. Tate, E. R. Atwill, D. F. Lile, D. L. Lancaster, N. McDougald, S. Barry, R. S. Ingram, H. A. George, W. Jensen, W. E. Frost, R. Phillips, G. Markegard, and S. Larson. 2003. A comparison of three visual assessments for riparian and stream health. *Journal of Soil and Water Conservation* 58:83–89. - Watzin, M. C., and A. W. McIntosh. 1999. Aquatic ecosystems in agricultural landscapes: A review of ecological indicators - and achievable ecological outcomes. Journal of Soil and Water Conservation 54:636-644. - Whiting, P. J., and J. B. Bradley. 1993. A process-based classification system for headwater streams. Earth Surface Processes and Landforms 18:603–612. - Wiley, M. J., S. L. Kohler, and P. W. Seelbach. 1997. Reconciling landscape and local views of aquatic communities: lessons from Michigan trout streams. Freshwater Biology 37:133–148. - Wolman, M. G. 1954. A method of sampling coarse river-bed material. Transactions of the American Geophysical Union 35:951–956. - Wright, K., and J. L. Li. 2002. From continua to patches: examining stream community structure over large environmental gradients. *Canadian Journal of Fisheries and Aquatic Science* 59:1404–1417. - Zar, J. H. 1984. Biostatistical analysis. Prentice-Hall, Englewood. Cliffs, New Jersey.